UNCLASSIFIED # AD NUMBER AD909985 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; APR 1973. Other requests shall be referred to Space and Missile Systems Organization, Attn: MNNPB, Norton AFB, CA 92409. AUTHORITY SAMSO ltr, 1 Nov 1973 C4 2 # PRODUCTION QUALITY ASSURANCE TESTING OF A THIOKOL MINUTEMAN LGM-30G STAGE III ROCKET MOTOR AT SIMULATED PRESSURE ALTITUDE, MOTOR PQA-103 D. E. Franktin and C. H. Kunz ARO, Inc. ### **April 1973** This document has been approved for public release 1-2, its distribution is unlimited. The AB 14-2, year, Distribution limited to U. S. Government agencies only; this report contains information on test and evaluation of military hardware; April 1973; other requests for this document must be referred to Space and Missile Systems Organization (MNNPB); Norton AFB, California 92409. ENGINE TEST FACILITY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE Propertion U. G. Air Force ALDI Library F40600-73-0-0004 # **NOTICES** When C. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copics of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government. # PRODUCTION QUALITY ASSURANCE TESTING OF A THIOKOL MINUTEMAN LGM-30G STAGE III ROCKET MOTOR AT SIMULATED PRESSURE ALTITUDE, MOTOR PQA-103 D. E. Franklin and C. H. Kunz ARO, Inc. This document has been approved for public release 74-2 its distribution is unlimited. Distribution limited to U. S. Government agencies only; this report contains information on test and evaluation of military hardware; April 1973; other requests for this document must be referred to Space and Missile Systems Organization (MNNRB), Norton AFB, California 92409. #### **FOREWORD** The work reported herein was conducted by the Arnold Engineering Development Center (AEDC) at the request of the Space and Missile Systems Organization (SAMSO), Air Force Systems Command (AFSC), for the Thiokol Chemical Corporation under Program Element 11213F, System 133B. The results of the test were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of the AEDC, AFSC, Arnold Air Force Station, Tennessee. The test was conducted on March 5, 1973, under ARO Project No. RA159, and the manuscript was submitted for publication on March 22, 1973. The ARO Project Engineer was Mr. D. E. Franklin. This technical report has been reviewed and is approved. CHAUNCEY D. SMITH, JR. Lt Colonel, USAF Chief Air Force Test Director, ETF Directorate of Test A. L. COAPMAN Colonel, USAF Director of Test #### **ABSTRACT** An LGM-30G Stage III solid-propellant rocket motor, PQA-103, was fired in Rocket Development Test Cell (J-5), Engine Test Facility (ETF), in support of the Minuteman Stage III Production Quality Assurance Test Program on March 5, 1973. Motor ballistic, liquid-injection thrust vector control system, roll control system, and thrust termination system performance was within model specification requirements. Ignition of the roll control gas generator and the liquid-injection thrust vector control isolation squibs was accomplished, as programmed, 2.5 sec before motor ignition at a pressure altitude of 102,000 ft. The motor was ignited at a pressure altitude of 101,000 ft. Motor ignition delay time was 89 msec. Motor thrust termination occurred at 59.93 sec at a chamber pressure of 75.3 psia. During the 59.93-sec action time the motor produced an unaugmented vacuum total impulse of 2,083,103 lbf-sec. The unaugmented vacuum specific impulse was 284.96 lbf-sec/lbm. Maximum interstage pressure at thrust termination was within specification. Postfire motor structural integrity was satisfactory. This document has been approved for public release 14-2 14-2 its distribution is unlimited. Put AB aw, 74 Distribution limited to U. S. Government agencies only; this report contains information on test and evaluation of military hardware; April 1973; other requests for this document must be referred to Space and Missie Systems-Organization (MNNPB) Norton AFB, California 92409. #### **CONTENTS** | | | | | | | | | | _ | Page | |--------------------------------|---|---------|-----|---|---|---|---|---|---|--------------------------| | I.
II.
III.
IV.
V. | ABSTRACT INTRODUCTION APPARATUS PROCEDURE RESULTS AND DISCUSSION SUMMARY OF RESULTS REFERENCES |
• • | · · | | | | | | | . 1
. 1
. 2
. 3 | | | APPENDIXES | | | | | | | | | | | I. | ILLUSTRATIONS | | | | | | | | | • | | Figu | <u>re</u> | | | | | | | | | | | 2.
3. | Minuteman LGM-30G Stage III Motor Liquid-Injection Thrust Vector Control System Schematic Rocket Development Test Cell (J-5) |
 | | | | | | | | . 13 | | | Pressure during Motor Operation | | | | | | | | | | | 6.
7. | Measured and Predicted Motor Chamber Pressure Unaugmented Vacuum Thrust and Specification Envelope Motor Accelerometer Data |
 | • | | | | | | | . 17
. 18 | | | Roll Control Gas Generator Pressure and Specification Envelope | | | | | | | | | | | | Motor Operation |
• | • | • | • | • | • | • | | . 24 | | 13. | and Specification | | | | | | | | | | | II. | TABLES | | | | | | | | | | | | I. Test Article Configuration II. Instrumentation Summary III. Nozzle Measurements IV. Motor Temperature-Conditioning History V. Comparison of LGM-30G Stage III POA Motors |
 | • | | | | | | | . 30
. 33 | | | Fired at AEDC | | | | | | | | | | #### AEDC-TR-73-82 | | | Pa | ge | |------|---|----|----| | II. | TABLES (Continued) | | | | | VII. Roll Control Valve Duty Cycle | | | | | VIII. Roll Control System Performance Summary | | 39 | | | IX. Thrust Vector Control Duty Cycle | | 40 | | | X. Thrust Vector Control Performance Summary | | | | III. | INSTRUMENTATION CALIBRATIONS | | 42 | | IV. | UNCERTAINTIES OF THE J-5 INSTRUMENT SYSTEMS | | 46 | | V. | METHODS OF CALCULATION | | 49 | ## SECTION I The objectives of the Thiokol Chemical Corporation (TCC) Minuteman Stage III Production Quality Assurance (PQA) Program (Ref. 1), are (1) to demonstrate that production motors meet the requirements outlined in the model specification (Ref. 2) and (2) to demonstrate reliability of the Stage III operational motor. The PQA-103 motor test reported herein is the fifteenth in a series of Minuteman LGM-30G Stage III PQA motor tests to be conducted at AEDC in this program. #### SECTION II APPARATUS #### 2.1 TEST ARTICLE DESCRIPTION The TCC LGM-30G Stage III Minuteman motor (Fig. 1, Appendix I) is comprised of a glass filament-wound chamber loaded with ANB-3066 solid propellant; a solid-propellant igniter with a safe-and-arm device; a single, partially submerged nozzle with a nominal expansion ratio of 22; a liquid-injection thrust vector control (LITVC) system, a hot gas roll control (RC) system; and a motor thrust termination system. Test article configuration and component serialization are presented in Table I (Appendix II). Nominal motor length and diameter are 92 and 52 in., respectively. Maximum motor mass and minimum propellant weight limits are approximately 8070 and 7280 lbm, respectively. The motor nominally produces an average thrust of 34,000 lbf at an average motor chamber pressure of 500 psia for approximately 60 sec. The liquid-injection thrust vector control system (Fig. 2) consists of two operative and two electrically inactive electromechanical servoinjector valves, located at 90-deg intervals on the nozzle at an expansion ratio of 10.3; an injectant tank containing approximately 49.3 lbm of a 66-percent solution of strontium perchlorate injectant fluid; a squib-actuated isolation valve and pressure regulator assembly; a pressurant tank containing helium; and a launch limit pressure switch. The two electrically inactive valves, located at the 0- (target down) and 180-deg positions, are used to blank off those injection ports and provide flight configuration hydraulic simulation. Injection in the pitch plane is not required to establish system conformance to specification. The hot gas RC system is mounted inside the forward skirt at an angular location of 22 deg. The system consists of a squib-actuated, solid-propellant gas generator and a shuttle valve with two opposed nozzles exhausting through the forward skirt. The thrust termination system, located on the motor forward dome, consists of redundant squib initiators, redundant completely contained mild detonating fuses, linear-shaped charges, thrust termination stacks, stack bellows, and stack covers. The shaped charges, when activated, cut six circular holes in the forward dome, allowing the chamber to vent through the thrust termination stacks. #### 2.2 TEST CELL AND INSTALLATION Rocket Development Test Cell (J-5)(Fig. 3 and Ref. 3) is a horizontal complex for testing rocket motors with a maximum of 100,000-lbf thrust at pressure altitudes of approximately 100,000 ft. The cell is 16 ft in diameter and 50 ft long. The cell is equipped
with a temperature-conditioning system designed to maintain the test cell and motor in a prescribed temperature range from motor installation until prefire pumpdown. The multicomponent thrust stand utilized is capable of measuring axial forces of 100,000 lbf and yaw forces of 6000 lbf. The thrust stand natural frequency for a fully loaded LGM-30G Stage III motor is approximately 27 Hz in the axial direction and 22 Hz in the yaw direction. A steam ejector-diffuser system is used in conjunction with rotating exhauster machinery to provide altitude simulation. #### 2.3 INSTRUMENTATION The types of data acquisition and recording systems used during this test were a multiple-input digital data acquisition system scanning each parameter at a basic rate of 100 samples/sec (with selected parameters supercommutated to 1000 samples/sec) and recording on magnetic tape; single-input continuous recording system recording in pulse form on magnetic tape; frequency modulation (FM) systems recording on magnetic tape; and photographically recording galvanometer-type oscillographs. Motion-picture cameras operating at 200 frames/sec provided a permanent visual record of the firing. Table II presents a summary of motor instrumentation. Instrumentation calibration techniques are described in Appendix III. Estimated uncertainties of the J-5 instrument systems are presented in Appendix IV. The digital data were reduced with an IBM 370/155 computer. ## SECTION III PROCEDURE The motor arrived at AEDC on February 26, 1973. Significant motor inspection and handling records are presented as follows: | <u>Date</u> | Activity or Item Performed | Remarks | |-------------------|---|-------------------------------| | February 26, 1973 | Motor received at AEDC; visual inspection performed | No visible damage | | February 26, 1973 | Electrical check, roll control valve (STM-180) | Electrical check satisfactory | | February 28, 1973 | Prefire nozzle measurements taken | Results in Table III | | February 28, 1973 | Injection valves installed | | | <u>Date</u> | Activity or Item Performed | Remarks | |---------------|---|---| | March 1, 1973 | Motor transferred to test cell and installed | 70 ± 5°F temperature conditioning initiated | | March 1, 1973 | Safe-and-arm, arm/disarm, and ignition systems check | Systems verified | | March 2, 1973 | LITVC system manifold leak check (STM-180) | Leak check satis-
factory | | March 2, 1973 | Completed LITVC pintle calibrations | | | March 3, 1973 | Interstage volume leak check | Leak check satis-
factory | | March 5, 1973 | Motor fired at 1645 hours | | | March 5, 1973 | Visual inspection performed | Motor condition satisfactory | | March 6, 1973 | Motor removed from test cell and transferred to Rocket Preparation Area | | | March 6, 1973 | LITVC system flushed and dried | | | March 7, 1973 | Postfire nozzle measurements | Results in Table III | | March 9, 1973 | Motor shipped to TCC | | # SECTION IV RESULTS AND DISCUSSION #### 4.1 GENERAL The results reported herein were obtained from the firing of an LGM-30G Stage III motor, PQA-103, in Rocket Development Test Cell (J-5) on March 5, 1973. This was the fifteenth of a series of motors to be fired at AEDC as part of the Thiokol Minuteman LGM-30G Stage III Production Quality Assurance Program. The motor was temperature conditioned at $70 \pm 5^{\circ}$ F in excess of the required 60-hr minimum. Propellant grain temperature at the time of ignition was 71°F. A summary of storage and conditioning temperatures is presented in Table IV. Data from this test are compared with data from other tests of LGM-30G Stage III PQA motors in Table V. #### 4.2 BALLISTIC PERFORMANCE Ballistic performance for this motor was within the requirements of the model specification. A summary of the performance data is presented in Table VI. Histories of axial force, chamber pressure, and test cell pressure are presented in Fig. 4. #### 4.2.1 Motor Ignition The motor was successfully ignited at a pressure altitude of 101,000 ft (geometric pressure altitude, Z, Ref. 4). Motor ignition current was within the specification limits of 4.5 to 4.9 amp. Igniter performance was within the specification requirements (Ref. 5) as shown in Table VI. A history of igniter pressure during motor ignition is presented in Fig. 5. Motor ignition delay (defined as the time from voltage application until 75 percent of the maximum chamber pressure attained during the first second of motor operation) was 89 msec. This was within the maximum specification limit of 200 msec. #### 4.2.2 Combustion Chamber Pressure Average combustion chamber pressure achieved during motor action time was 520 psia. The maximum operating chamber pressure achieved during the firing was 652 psia at T + 22.65 sec. Motor chamber pressure during motor operation is compared with the manufacturer's predicted chamber pressure (Ref. 6) in Fig. 6. #### 4.2.3 Axial Thrust Vacuum-corrected thrust was within model specification limits for a motor temperature conditioned at 65 to 75°F and is presented with the specification envelope in Fig. 7. Motor action time, defined as the time from the application of ignition voltage until 5000 lbf of vacuum thrust during motor tailoff, was 59.93 sec. This was within specification limits (Ref. 2) of 57.53 to 62.53 sec for a motor with a propellant grain temperature of 71°F. Average unaugmented vacuum-corrected thrust during action time was 34,759 lbf. The average thrust coefficient during motor action time, excluding thrust augmentation, was determined from vacuum-corrected total impulse, integral of motor chamber pressure, and a throat area input table supplied by TCC. The average thrust coefficient calculated for this motor was 1.75. #### **4.2.4** Impulse Measured total impulse during motor action time was 2,071,614 lbf-sec. Total impulse corrected to vacuum conditions was obtained by adding the product of the cell pressure integral and nozzle exit area to the measured total impulse. The nozzle exit area was calculated using an interpolative procedure based on a prefire measured exit area and a calculated postfire exit area (Appendix V). This vacuum correction was approximately 0.60 percent of the measured total impulse. The vacuum total impulse during action time, including thrust augmentation, was 2,084,154. The vacuum total impulse, excluding augmentation, was 2,083,103 lbf-sec. The unaugmented vacuum specific impulse for this motor, calculated using a total loaded propellant mass of 7310.1 lbm, was 284.96 lbf-sec/lbm, and was within the specification limits of 283.1 to 286.1 lbf-sec/lbm. The unaugmented vacuum specific impulse, calculated using the total propellant mass minus a TCC-supplied sliver weight of 8.0 lbm, was 285.27 lbf-sec/lbm. #### 4.2.5 Motor Propellant Flow Rate Average exhaust gas mass flow rate during action time was 122.0 lbm/sec. The method of calculation for exhaust gas mass flow is presented in Appendix V. #### 4.3 MOTOR VIBRATION Histories of the vibration recorded by accelerometers on the igniter boss, the nozzle aft flange, the motor forward skirt, and the arm-disarm/safe-and-arm device are presented in Fig. 8a. A schematic of the location of these accelerometers is shown in Fig. 8b. The maximum igniter boss (AIGN30Y) amplitude recorded near 32-g peak at 0.8 sec and the maximum nozzle aft flange (AN30Y) amplitude was 134-g peak at 3.6 sec. Accelerations in excess of 100-g peak (calibration limit) were recorded at motor ignition on the forward skirt (AFS-262Y). Tri-axial accelerometers were mounted on the arm-disarm/safe-and-arm device body and mounting base. The maximum amplitude recorded on the device body was 24-g peak at 0.5 sec in the radial direction (AADSA-R) and on the base was 31-g peak at 0.5 sec, also in the radial direction (AADSA-R). # 4.4 ROLL CONTROL AND LIQUID-INJECTION THRUST VECTOR CONTROL SYSTEMS PERFORMANCE #### 4.4.1 Roll Control System The roll control gas generator was ignited, as programmed, 2.5 sec before motor ignition at a pressure altitude of 102,000 ft. A history of gas generator pressure during its operation is compared to the model specification limits in Fig. 9. The roll control system duty cycle is shown in Table VII. All valve response times were within the model specification limits. A summary of RC system performance is included in Table VIII. #### 4.4.2 Liquid-Injection Thrust Vector Control System The LITVC isolation valve squib was ignited successfully at a simulated pressure altitude of 102,000 ft, 2.5 sec prior to motor igntiion. Thrust vector control delay time, defined as the time from application of isolation valve squib current until attainment of 655-psia pressure in the injectant manifold, was 1.368 sec. This is within the specification limits of 1.0 to 1.6 sec. Regulated helium pressure and injectant manifold pressure are presented in Fig. 10. During periods of no flow, following the establishment of steady pressure in the injectant manifold until thrust termination time, the injectant manifold pressure varied from 673 to 694 psia. This is within the specification limits of 655 to 735 psia. Manifold inlet pressure at slam suppressor pin shear was 604 psia. The injector valves were operated per the duty cycle presented in Table IX. Histories of injector command voltage, injector feedback voltage, and injectant flow rate are presented in Fig. 11 for the two injectors which were operated during the firing. A compilation of thrust vector control performance parameters is presented in Table X. A thrust vector angle of 2.19 deg was produced by an injectant flow rate of 10.9 lbm/sec during the time period from 3 to 4 sec. This exceeds the requirements to demonstrate a 2-deg capability. The system performance during the nominal 1- and 2-lbm/sec flow rates was within the
LITVC system gain specification as shown in Fig. 12. #### 4.5 THRUST TERMINATION Thrust termination was initiated 59.93 sec after motor ignition at a chamber pressure of 75.3 psia. Breakwires on the six thrust termination ports indicated the first port had been opened by 402 μ sec after thrust termination signal application. The time interval from first port rupture to last port rupture was 53 μ sec. This meets the specification requirements of 219 to 705 μ sec. During the first 2 sec following thrust termination, the sealed forward dome interstage volume experienced a maximum pressure rise of 0.529 psi. #### 4.6 STRUCTURAL INTEGRITY Motor structural condition after firing was satisfactory. The motor postfire condition is shown in Fig. 13. Moderate leakage was noted at the bellows of thrust termination stacks 1 and 5. Leakage also occurred from one ruptured CCMDF cable to thrust termination port no. 6. There was a visual indication of a hairline crack in one of the mounting feet (nearest the explosive cord attachment) of the arm-disarm/safe-and-arm device. Postfire motor disassembly at Thiokol has revealed cracks in this vicinity on the last two PQA motors tested at AEDC. The port for the flight pressure transducer (PC-1), installed prior to delivery to AEDC, was found to be plugged postfire. #### SECTION V SUMMARY OF RESULTS The results of testing a TCC Production Quality Assurance LGM-30G Stage III motor, PQA-103, at an average simulated altitude of 92,000 ft are summarized as follows: - 1. All motor ballistic performance data from this firing conformed to model specification requirements for the LGM-30G Stage III propulsion subsystem. Propellant grain temperature at the time of motor ignition was 71°F. - 2. The thrust vector and roll control systems operated as programmed throughout the firing. Thrust vector control system gain met specification requirements. Roll control gas generator performance and all roll valve response times were within model specification limits. - 3. The motor was ignited at a pressure altitude of 101,000 ft and the ignition delay was 89 msec. - 4. Vacuum-corrected unaugmented total impulse was 2,083,103 lbf-sec during action time. Vacuum specific impulse was 284.96 lbf-sec/lbm. - 5. Thrust termination was initiated 59.93 sec after motor ignition at a chamber pressure of 75.3 psia. The first thrust termination port was opened by 402 usec after signal application. Thrust termination interval was 53 usec. - 6. Postfire structural condition of the motor was satisfactory. Moderate leakage was noted at the bellows of thrust termination stacks 1 and 5 and also from one ruptured CCMDF cable to thrust termination port no. 6. There was a visual indication of a hairline crack in one of the mounting feet (nearest the explosive cord attachment) of the arm-disarm/safe-and-arm device. #### REFERENCES - 1. Thiokol Chemical Corporation, "General Test Plan, Third Stage Minuteman III, Production Quality Assurance (PQA)." April 1971. - 2. "Model Specification S-133-1003-0-4, Part II, Production Configuration and Acceptance Test Requirements." January 6, 1972. - 3. Test Facilities Handbook (Ninth Edition). "Engine Test Facility, Vol. 2." Arnold Engineering Development Center, July 1971. - 4. Dubin, M., Sissenwine, N., and Wexler, H. U.S. Standard Atmosphere, 1962. U.S. Government Printing Office, Washington, D.C., December 1962. - 5. "Igniter, Propellant, Rocket Motor, Minuteman III Stage III." AGC Specification 32204, January 16, 1968. - 6. "Rocket Motor Log Book, Motor PQA-103." Thiokol Chemical Corporation, November 17, 1969. #### **APPENDIXES** - I. ILLUSTRATIONS - II. TABLES - III. INSTRUMENTATION CALIBRATIONS - IV. UNCERTAINTIES OF THE J-5 INSTRUMENT SYSTEMS - V. METHODS OF CALCULATION a. Cutaway Schematic of Motor Fig. 1 Minuteman LGM-30G Stage III Motor b. Overall View, Typical Fig. 1 Concluded Fig. 2 Liquid-Injection Thrust Vector Control System Schematic Fig. 3 Rocket Development Test Cell (J-5) Fig. 4 Measured Axial Force, Chamber Pressure, and Test Cell Pressure during Motor Operation Fig. 5 Igniter Pressure Transient during Ignition Fig. 6 Measured and Predicted Motor Chamber Pressure Fig. 7 Unaugmented Vacuum Thrust and Specification Envelope a. Motor Accelerometer Vibrations Fig. 8 Motor Accelerometer Data a. Continued Fig. 8 Continued a. Concluded Fig. 8 Continued b. Schematic of Accelerometer Locations Fig. 8 Concluded Fig. 9 Roll Control Gas Generator Pressure and Specification Envelope Fig. 10 Regulated Helium and Injectant Manifold Pressures during Motor Operation Fig. 11 Thrust Vector Control Data Summary Fig. 11 Concluded Fig. 12 Liquid-Injection Thrust Vector Control System Gain and Specification a. Forward Dome b. Nozzle Fig. 13 Motor Postfire Condition TABLE I TEST ARTICLE CONFIGURATION | Nomenclature | Part No. | Serial No. | |---------------------------------|---------------|---------------------| | Motor Assembly | 1147372-91 | TC30207 | | Propellant | ANB-3066 | 7110038 and 7110037 | | Nozzle, Exhaust | 1146002-39 | 1000214 | | Housing, Nozzle | 1144447-19 | 304-2 | | Extension, Exit Cone | 1145027-1 | 8238-62 | | Exit Cone | 1127578-1 | 312-3 | | Igniter and S&A Assembly | 1128361-511 | 1000193 | | Igniter Rocket Motor | 1128360-505 | 1000193 | | Safe and Arm | KR80000-09 | OB26865 | | Propellant | ANB-3066 | 7110011 | | Chamber | 1127676-1 | 10003 4 3 | | Thrust Termination System | 1147368-19 | N/A | | Ring Assy, Retaining | 1215685-17 | 1001826 thru 1831 | | Block Assy, Manifold | 1214311-21 | 1000258 | | Ordnance Subsystem | 1147373-19 | 1000192 | | A/D S&A Mechanism | 1214110-9 | 1000271 | | Igniter Assy, (Roll Control) | 1128070-13 | 1000496 | | Squib Cartridge | 1128115-41 | 1000331 | | Roll Control Assy | 1128070-11 | 1000373 | | Valve Assy | 010-58847 | 531 | | Gas Generator Assy | 20840 | P-0791 | | LITVC System | 1145433-359 | N/A | | Injectant Tank Assy | 1145560-79 | 1000242 | | Helium Tank Assy | 1128811-479 | 1000224 | | Pressurization Package | 1128115-129 | 1000190 | | Pressure Switch | 1128084-13 | 1000194 | | Manifold Assy | 1145522-29 | 1000224 | | Servoinjector Valves* | | | | 0° | 401-09140-10M | HCC004 | | 90° | 401-09140-10 | HSD0019 | | 180° | 401-09140-03M | HCC0006 | | 270° | 401-09140-10 | HSDO137 | | Operational Pressure Transducer | rs | | | PC-1 | 1143914-501 | 1000 | | PNI-4 | 1143914-503 | 1000966 | | PRCGG | 1143914-505 | 1001064 | ^{*}Valves cleaned and checked at AEDC for use on subsequent LGM-30G Stage III motors. TABLE II INSTRUMENTATION SUMMARY | PARAMETER
Symbol | PAFAMETEP DESCRIPTION | MFASUPCRENT KANGE | SENSOR TYPE | SENSOR RANGE | | ALOG USCILLO— STRIP
APE GRAPH CHART | |---------------------|--|----------------------------|--------------------------------|---------------------------|------|--| | | ACCEL FRATIUM | G PFAK | | G PEAK | | | | AADS A-P | A/N-S/A SWITCH, RAD | -200 TO 200 | PIFZOFLECTRIC | 1000 TO -1000 | | x | | AACSA-T | A/~S/A S4ITCH. LONG | -230 TO 200 | PIEZUFLECTRIC | 1000 TC -1000 | | X | | AADSA-Y | A/D-S/A SEITCH, AX | -200 TA 200 | PIFZOFLECTRIC | 1000 TO -1000 | | x | | AADSAR-R | A/D-S/A Sh BASE, RAD | -200 17 200 | PISZOSLSCTRIC | 1000 Tr1000 | | X | | AADSAB-T | A/D-S/A SW HASE, LNG | -200 to 200 | PIFZOFLECTRIC | 0001- 07, 0001 | | X
X | | AACSAB-Y | A/D-S/A SW HASE: AX
FORWARD SKIRT & 252 | -200 TO 200
-100 TO 100 | P1F20FLFCTR1C
P1F20fLFCT41C | 1000 TU -1000
1K TG 1K | | x
X | | AFS-2^2Y
AIGN30Y | IGNITER BOSS a 30 | -100 TO 100 | PIFZUFLECTRIC | 1K TO 1K | | x x | | ATGN: 330Y | IGNITER ROSS & 333 | -100 17 100 | PIEZOFLECTRIC | ik to ik | | â | | AN 25Y | MOZZLE AFT FLANGE 25 | -200 TC 200 | PISZOFLECTRIC | IK TO IK | | x x | | AN 30Y | NOZZLE AFT FLANGE 30 | -200 TO 200 | PISZOFLECTRIC | 1K TO 1K | | x | | | EVENT-VOLTAGE | V DC | | | | | | EFS-1 | MAIN MOTER IGNITION | 0 T-) 2H | | | x** | x x | | EF5-2 | MAIN METER IGNITION | 9 TO 28 | | | x ** | ~ x | | FFS-3 | LITYC IGNITION | 0 TO 24 | | | X | X | | EFS-4. | LITYC IGNITION | 0 TO 28 | | | x | X | | FFS-4 | RULL COTTROL IGNIT. | 0 Ta 28 | | | | x X | | FFS-4 | POLI CONTPOL IGNIT. | 0 TO 28 | | | X | X | | £2-ċ | ATT IGNITION | 0 TH 4.4 | | | | x <u>x</u> | | FFS-10 | AUTT IGNITION | 0 TO 2P | | | X | x | | | £4F+1 | VOLTS | | | | | | FISA | IGNITED S/A ARMING | U TO 40 | | | x | x | | FQA | AFT MOZZLE QUENCH | 0 TO 10 | | | X . | X | | FQF | FORKAPO TT QUEUCH | 9 T) 10 | | | x** | X | | F= CA-1 | RC COMPART VELTAGE | - 30 TO 30 | | | X | x | | Lt Ld | RUPTURF PISC SREAKHR | 0 TO 1000 | | | X | | | FS -2 | INT ANTAL SS COMMUNO | 0 TO 10 | | | X | X | | FS-4 | CHAPPOS 44 COMPANS | 3 TO 10 | | | 3 | × | | ETSTY-1 | TT POPT #1 | 0 TU 1000
3 TO 1000 | | | | X
X | | €T5TT-2
€T5TT-3 | TT POPT #2 | 0 TO 1000 | | | | x x | | FTSTT-4 | TT POST #4 | J TO 1000 | | | | â | | ETSTT-5 | TT P.10T #5 | 0 70 1000 | | | | â | | FTSTT-A | TT POFT #6 | J TO 1000 | | | | X | | FTTPS | LAUNCH LIMIT SWITCH | 0 TO 10 | | | X | X. | | | | | | | | | # AEUC-1 H-/3-82 TABLE II (Continued) | PARAMETER
Symbol | PARAMETER DESCRIPTION | MEASUREMENT RANGE | SENSOR TYPF | SENSUR RANGE | DIGITAL* ANALO | | |---|---|---|---|---|---------------------------|-----------------------| | | FORCE | L8F | | LRF | | | | FY-1
FY-2
FY-3F
FY-5
FZA-1
FZA-2 | AXIAL THPUST
AXIAL THPUST
AXIAL THPUST (FILT)
AXIAL THRUST
AFT YAW
AFT YAW | -10000 TO 50000
-10000 TO 5000
-5000 TO 5000
-1000 TO 5000
-1400 TO 1400
-1400 TO 1400 |
STRAIN GAGE
STRAIN GAGE
STRAIN GAGE
STRAIN GAGE
STRAIN GAGE | 100K TO 100K
100K TO 100K
-100 TO 100
100K TO 100K
AK TO 6K | X
X
X
X
X | x x | | FZA-3
FZF-1
FZF-2
FZF-3 | AFT YAW
FORWARD YAW
FORWARD YAW
FORWARP YAW | -1400 TO 1600
-500 TO 500
-500 TO 500
-500 TO 500 | STRAIN GAGE
STRAIN GAGE
STRAIN GAGE
STRAIN GAGF | 6K TO 6K
6K TO 6K
6K TO 6K
6K TO 6K | X
X
X | | | | · EVENT-CURRENT | A MP S | | | | | | [FS-1
 FS-2
 FS-3
 FS-4
 FS-6 | MAIN MOTOR IGNITION MAIN METUR IGNITION LITYC IGNITION LITYC IGNITION ROLL CONTROL IGNIT. ROLL CONTROL IGNIT. | 0 TO 5
0 TO 5
0 TO 5
0 TO 5
0 TO 5
0 TO 5 | | | х х
х
х
х
х | x
x
x
x
x | | TFS-9
TFS-10
TRCV-1 | ADTT IGNITION ADTT IGNITION RC VALVE #1 COMMAND | 0 TO 25
0 TO 25
0 TO 1.5 | • | , | X X
X
X ** | X
X
X | | | POSITION | V DC | | V DC | | | | LINJ-2
LINJ-4
LRCV-1 | PINTLE VALVE #2
PINTLE VALVE #4
RC VALVE | - 10 TO U
- 10 TO 0
-4.5 TO 4.5 | LVDT
LVDT
LVDT | - 10 TO U
- 10 TO 0
0 TO 8 | X
X
X ** | X
X | | | PRESSURE | PSIA | | PSTA | | | | PA-1
PA-2
PA-5 | TEST CFLL
TEST CFLL
TEST CFLL | 0 TO 1
0 TO 1
0 TO 15 | STRAIN GAGE
Strain Gage
Strain Gage | 0 TO 1
0 TO 1
0 TO 15 | X
X
X | x x | | PC-1
PC-1F
PC-Z | MOTOR CHAMBER
MOTOR CHAMBER (FILT)
MOTOR CHAMBER | 0 TO 750
- 25 TO 25
0 TO 750 | STRAIN GAGE
STRAIN GAGE
STRAIN GAGE | 0 TO 750
0 TO 750
0 TO 1000 | X X X | x
x x | | PDF
PFCA-1
PFCA-2
PI-I
PMI-4
PNS | GN2 DIF OPIFICE FORWARD DIME AREA FORWARD POME AREA IGNITER MANIFOLD INJECTANT GN2 SUPPLY | -100 TO 100
0 TO 10
0 TO 25
0 TO 3000
0 TO 1000
0 TO 500 | STRAIN GAGF STRAIN GAGF STRAIN GAGE STRAIN GAGE STRAIN GAGE STRAIN GAGE | -100 TO 100
0 TO 10
0 TO 25
0 TO 3000
0 TO 1000
0 TO 500 | X
X
X** X
X
X | x x
x
x | | POA | AFT NUZZEE QUENCH | O TO 200 | STRAIN GAGE | 0 TO 200 | X | | #### TABLE II (Concluded) | | PARAMETER
Symbol | PARAMETER DESCRIPTION | MEASUREMENT RANGE | SENSOR TYPE | SENSOR RANGE | DIGITAL ANALOG
SYSTEM TAPE | OSCILLO- STRIP
GRAPH CHART | |----|------------------------------|--|--|--|--|-------------------------------|-------------------------------| | | | PRESSURE | PSIA | | PSTA | | | | | PQF
PRCGG
PREG | FORMARD TT QUENCH
ROLL CONTROL GAS GEN
REGULATED HFL IUM | 0 TO 200
0 TO 1500
0 TO 1000 | STRAIN GACE
STRAIN GAGE
STRAIN GAGE | 0 TO 200
0 TO 1500
0 TO 1000 | x
x
x | x
x x | | | | TEMPERATURE | DEG. F | | DEG. F | | | | 32 | TA-1
TA-2
TA-5
TF-1 | AMBIENT TEST CELL AMBIENT TEST CELL AMBIENT CELL FORWARO GN2 FLOW LN | 0 TO 100
0 TO 500
0 TO 200
0 TO 200 | C/A, TYPE K
C/A, TYPE K
C/A, TYPE K
C/A, TYPE K | -300 TO 2500
-300 TO 2500
-300 TO 2500
-300 TO 2500 | X
X
X | x | | | TP-1
TP-2
TRC-3 | PROPELLANT GRAIN
PROPELLANT GRAIN
ROLL CONTROL GAS GEN | 0 TO 100
0 TO 350
0 TO 200 | C/A, TYPE K
C/A, TYPE K
C/A, TYPE K | -300 TO 2500
-300 TO 2500
-300 TO 2500 | X
X | x | *BASIC SAMPLING RATE 100 SAMPLES/SEC **PARAMETER SUPERCOMMUTATED TO 1000 SAMPLES/SEC ## TABLE III NOZZLE MEASUREMENTS #### Prefire Nozzle Measurements | Degrees | Throat Diameter, in. | Exit Diameter, in. | |--------------|----------------------|-----------------------------| | | | (0.25 in. upstream of exit) | | 0 | 6.878 | 33.309 | | 30 | 6.877 | 33.309 | | 60 | 6.875 | 33.310 | | 90 | 6.877 | 33.309 | | 120 | 6.878 | 33.313 | | 150 | 6.877 | 33.314 | | Average, in. | 6.877 | 33.311 | | Area, sq in. | 37.144 | 871.480 | | TCC-supplied | | | | area, sq in. | 37.100 | - | #### Postfire Nozzle Measurements | Degrees | Throat Diameter, in. | Exit Diameter, in. | |--|----------------------|-----------------------------| | | | (0.25 in. upstream of exit) | | 0 | 6.815 | 33.435 | | 30 | 6.870 | 33.520 | | 60 | 6.902 | 33.425 | | 90 | 6.865 | 33.535 | | 120 | 6.835 | 33.000 | | 150 | 6.834 | 33.050 | | Average, in. | 6.854 | 33.328 | | Area, sq in. | 36.896 | 872.385 | | Percent Change in
Area (AEDC
Measurements) | -0.7 | +0.1 | TABLE IV MOTOR TEMPERATURE-CONDITIONING HISTORY | | | ture, °F | Location Relative Humidity, percent | | 5 8 5 5 | | | |---------|------|----------|-------------------------------------|----|----------------|--|--| | Date | High | Low | of
Motor High Low | | Remarks | | | | 2/26/73 | 63 | 61 | Rocket Preparation Area | 46 | 42 | Motor received at Rocket Prepara- | | | 2/27/73 | 65 | 62 | 1 | 42 | 28 | tion Area at 1050 hours | | | 2/28/73 | 74 | 64 | | 28 | 24 | | | | 3/1/73 | 73 | 70 | • | 33 | 26 | Motor moved to test cell at 1945
hours, exposed to ambient tempera- | | | 3/2/73 | 72 | 71 | Test Cell | 63 | 40 | ture of 52°F for 30 minutes | | | 3/3/73 | 68 | 75 | 1 | 68 | 53 | | | | 3/4/73 | 71 | 69 | 4 | 68 | 60 | | | | 3/5/73 | 70 | 68 | * | 70 | 63 | Motor fired at 1647 hours, propel-
lant temperature 71°F | | TABLE V COMPARISON OF LGM-30G STAGE III PQA MOTORS FIRED AT AEDC | Motor | AEDC TR | Date | Grain | lgnition | Alaxımını | Action | Tim | ust ¹ | | Pressur | c | Total | Specific 1,2 | Thrust
Termination | Thrust
Termination | LITVC | |---------|---------|----------|-------|----------------|-------------------|--------|-----------------|------------------|------------------|---------|--------------------------|----------------------------------|-------------------------|-----------------------|-----------------------|---------------------------------| | Number | Number | Fired | Temp. | Detay,
mace | Pressure,
psia | Time, | Maximum,
lbf | Average,
lbf | Maxunum,
psia | | At Thrust
Termination | Impulse, ¹
lbf-sec | lmpulse,
lbf-sec/lbm | Delay,
msee | Interval,
msec | Yaw Angle
3 to 4 sec,
deg | | PQA-1 | /1-240 | 8-14-71 | 70 | 86 | 2227 | 59.43 | 43, 147 | 34,979 | 852 | 529 | 79.8 | 2,078,805 | 284, 5.3 | 403 | 70 | 2, 20 | | PQA-2 | 71-246 | 0-19-71 | 71 | 82 | 2397 | 59. 01 | 43,761 | 35, 287 | 682 | 526 | 74.4 | 2,081,204 | 284.52 | 403 | 52 | 2, 13 | | PQA-3 | 71-251 | 8-28-71 | 69 | 01 | 2246 | υυ, 23 | 42, 957 | 34, 492 | 645 | 517 | 79, 7 | 2,077,452 | 284, 41 | 403 | 1243 | 2. 20 | | PQA 4 | 71-253 | 8 P 71 | 69 | 85 | 2119 | 59.82 | 43, 370 | 34, 763 | 651 | 521 | 75.7 | 2,079,547 | 284.33 | 402 | 18 | 2 18 | | PQA-5 | 71-269 | 9-30-71 | 73 | 86 | 2121 | 50, 28 | 43, 342 | 35, 008 | 648 | 523 | 76 0 | 2,075,281 | 284, 18 | 420 | 35 | 2, 21 | | PQA-63 | 71-275 | 11-3-71 | 70 | 87 | 2141 | | 43, 34h | 48, 605 | 648 | 580 | 585.4 | 1,386,818 | 284. 82 | 420 | 157 | 2. 20 | | PQA-7 | 72-49 | 1 25-72 | 71 | 88 | 2245 | G2, 70 | 41,233 | 33, 103 | 619 | 496 | 75,3 | 2,075,555 | 284. ?8 | 420 | 10 | 2. 20 | | PQA-8 | 12-77 | 3-21-72 | 71 | 89 | 2127 | 60, 74 | 42,080 | 34, 205 | 831 | 513 | 75, 2 | 2,077,596 | 284, 41 | 438 | 17 | 0, 325 | | PQA-9 | 72-105 | 5-15-72 | 71 | 88 | 2327 | 58, 17 | 43, 800 | 35,723 | 636 | 535 | 74. 9 | 2,077,980 | 284.31 | 4204 | 18 | 2, 06 | | PQA-10 | 72-152 | G-28-72 | 70 | 85 | 2148 | 58, 34 | 44, 4/3 | 35,644 | 666 | 535 | 73. 5 | 2,879,457 | 284.41 | 437 | 18 | 2, 12 | | PQA-11 | 72-177 | 8 23 72 | 72 | 84 | 2407 | 50.05 | 44, 421 | 35, 813 | 665 | 537 | 70,5 | 2,078,955 | 284.55 | 455 | 17 | 2. 12 | | PQA- 12 | 13-1 | 10 17 72 | 72 | 89 | 2353 | 58, 40 | 44, 243 | 35, 542 | GG5 | 533 | 75.0 | 2,075,662 | 284.41 | 480 | 20 | 2,18 | | PQA-101 | 73-43 | 11-17-72 | 71 | 84 | 2246 | 57 61 | 44, 362 | 36, 084 | 871 | 544 | 74.7 | 2,078,776 | 284, 24 | 460 | 30 | 2, 15 | | PQA-10? | 73-76 | 1-28-73 | 71 | 86 | 2354 | GO. 18 | 42,925 | 34, 622 | fi4'3 | 519 | 75. 3 | 2,083,534 | 284, 94 | 403 | 80 | 2. 12 | | PQA-103 | 73-82 | 3 5 73 | 71 | 05 | 2027 | 59. 93 | 43,675 | 34,759 | Gā2 | 520 | 75.3 | 2,083,103 | 284,96 | 402 | 53 | 2. 19 | ¹Thrust vector control system axial augmentation removed and vacuum correction added ²Calculated using total propellant weight $^{^3}$ PQA-6 thrust terminated at 35.40 sec, specific impulse calculated using a calculated expended propollant weight ⁴Functioning time of two thrust termination ports not recorded because of an instrumentation anomaly Thrust vector control yaw angle below specification because the slam supressor pin failed to shear #### TABLE VI SUMMARY OF MOTOR PERFORMANCE | | | SPECIF | CATION |
--|--------------|---------|---------| | SERERAL INFORMATION | ACTUAL | MINIMUM | MUNIXAM | | MOTOR S/N + | PQA103 30207 | | | | MITTEL NUMBER + | SR73AJ-1 | | | | TYPE FIRING | ALTITUGE | | | | DATE FIRED | 03-05-73 | | | | DATE MANUFACTURED * | 11-19-72 | | | | TOTAL MUTOR WEIGHT (PREFIRF), LBM . | 8052.8 | | 8069-1 | | CASE PROPELLANT WEIGHT. LBM . | 7310.1 | | | | TOTAL PROPELLANT WEIGHT IMPT). LBM * | 7310.1 | 7291.9 | | | PROPELLANT SLIVER WEIGHT. LUM . | 8.0 | | | | FXPENDED PROPELLANT WEIGHT INP). LBM | 7302.1 | 7277.6 | 7314.0 | | PP_FIRE NUZZLE THROAT AREA (TCC). SQ. IN. | 37.:100 | | | | PREFIRE NUZZLE THEOAT AREA IAEDC). SU. IN. | 37.144 | | | | AV = KAGE NUZZLE THRUAT AREA, SQ. IN. ** | 38.105 | | | | POST FIRE NUZZLE THEDAT AREA (AFDC) . SO. IN. | 36.896 | | | | PREFIRE NOZZLE FXIT APEA (AEDCI. SQ. IN. | 878.014 | | | | POSTFIRE NOZZLE EXIT AREA TAEDO). SQ. IN. | 895.924 | | | | PACFIRE PROPELLANT GRAIN TEMPERATURE, DEGREES F. | 71 | 65 | 75 | | AMRIENT PRESSURE PRINT TO FIRING. PSIA | 0.150 | | ••• | | FFLATIVE HUMIDITY PRIOR TO TEST CELL EVACUATION. PERCENT | 68 | | | | FIGURE TO THE PARTY OF THE EVALUATION OF THE PARTY | | | | | TEST CFLL PERFURMANCE | | | | | ALTITUPE | | | | | AT PRESSURANT SOUIB IGNITION, ET. | 102000 | | | | AT MOTOP IGNITION, FT | 101000 | 100000 | | | AT THRUST TERMINATION, FT | 99000 | 100000 | | | AVERAGE. FT | 92000 | 60000 | | | PASSUPE | 72000 | 00000 | | | AYERAGE. PSIA | 0.236 | | | | INTEGRAL. PSIA-SEC. | 14.133 | | | | INTERNAL POINTSEC. | 14.133 | | | | BALLISTIC PERFORMANCE | | | | | TIME | | | | | IGNITED IGNITION DELAY ITO 1000 PSIA), MSEC. | 22 | | 43 | | IGNITED IGNITION INTERVAL, MSEC. | 147 | | 73 | | IGNITION DELAY. MSEC | 89 | | 200 | | AT MAXIMUM CHAMBER PRESSUPE, SEC. | 22.650 | | 200 | | AT MAXIMUM VACUUM AXIAL THRUST, SEC. | 22.200 | | | | ACTION 175 PSIA CHAMBER PRESSURE), SEC. | 59.930 | 57.53 | 62.53 | | THPUST TERMINATION ITTL. SEC. | 59.930 | 21423 | 62.77 | | THPUST TEPMINATION FUNCTIONING. MICROSEC. | 77.730 | | | | STACK 1 | 4.55 | 214 | | | | 420 | 219 | 705 | | STACK 2 | 420 | 219 | 705 | | STACK 3 | 438 | 219 | 705 | | STACK 4 | 455 | 219 | 705 | | STACK 5 | 402 | 219 | 705 | | STACK 4 | 420 | 219 | 705 | | THPUST TERMINATION INTERVAL, MICROSEC. | 53 | | | # AEDC-1H-/3-82 #### TABLE VI (Concluded) | TABLE VI (Concluded) | | | | |--|---------|---------|-------------| | | | SPECIF | | | PR FSSUR É | ACTUAL | MINIMUM | MUMIXAM | | MAXIMUM IGNITER, PSIA | 2027 | | 2483 | | AVFRAGE IGNITER. PSIA | 1746 | 1560 | 1950 | | INTEGRAL OF IGNITER, PSIA-SEC. | 258.4 | 225 | 314 | | MAXIMUM CHAMBER RISE RATE, PSIA/SEC. | 7138 | | | | MAXIMUM MI)TOR CHAMBER. PSIA | 652 | | | | AVERAGE NOTOR CHAMBER. PSIA | 520 | | | | MOTOR CHAMBER INTEGRAL, PSIA-SEC. | 31143 | | | | INTEGRAL OF MOTOR CHAMBER RAISED TO 0.30 POWER, PSIA-SEC. | 388 | | 75 - | | MOTOR CHAMBER AT TI TIME, PSIA | 75.3 | 70 | 80 | | MAXIMUM FORWARD DONE CAVITY BETWEEN TT AND TT+2 SEC PSID | 0.529 | | | | AXIAL THRUST | | | | | MAXIMUM MEASURED FORCE, LBF | 43408 | | | | MAXIMUM AUGMENTED VACUUM, LBF | 43629 | | | | MAXIMUM UNAUGHENTED VACUUM, LBF | 43675 | | | | AVERAGE MEASURED FORCE, LBF | 34567 | | | | AVEPAGE AUGMENTED VACUUM, LBF | 34776 | | | | AVERAGE UNAUGMENTED VACUUM, LBF | 34764 | | | | IMPUL SF | 2071414 | | | | MEASUR'D TOTAL, LBF-SEC. | 2071614 | | | | VACUUM TOTAL | 20012 | | | | INCLUDING AUGMENTATION, LBF-SEC | 2084154 | | | | EXCLUDING AUGMENTATION, LBF-SEC. | 2083430 | | | | AUGMENTED VACUUM SPECIFIC | 204 45 | | | | CPTION 1 (USING WPC), LBF-SEC./LBM | 284.45 | | | | OPTION 2 (USING MP), LBF-SFC./LBM | 285.42 | | | | UNAUGMENTED VACUUM SPECIFIC | 204 75 | | | | UPTION 1 (USING WPC). LBF-SEC./LBM | 284.35 | | | | OPTION 2 IUSING WP), LBF-SEC./LBM | 285.32 | 283.1 | 264 1 | | OPTION 3 IUSING WPT), LBF-SEC./LBM | 285.01 | 403+1 | 286-1 | | PROPELLANT FLOW RATE | 122 24 | | | | AVERAGE IUSING WDDTPC), LBM/SEC- | 122.26 | | | | INTEGRAL (USING WDUTPC), LBM | 7327.0 | | | | AVERAGE IUSING HDDTP), LBM/SEC. | 121.98 | | | | INTEGRAL IUSING WDOTP), LBM | 7310.1 | | | | MISCELLANEOUS RATIO DE SPECIFIC HEAT (GAMMA) * | 1.20 | | | | | | | | | CHARACTERISTIC EXHAUST VELOCITY, FT./SEC. | 5212.0 | | | | LEWIS SHIPETION THRUST NECTOR CONTROL DEDECOMANCE | | | | | LIQUID INJECTION THRUST VECTOR CONTROL PERFORMANCE | | | • | | TVC DFLAY, SEC. | 1.368 | 1.0 | 1.6 | | PRESSURE | 1.300 | 1.0 | 1.0 | | termination of the contract | 721 | | 1875 | | OURING INJECTION SURGE, PSIA AVERAGE INJECTION PRESSURE FOR 130 MILLISEC AFTER TVC DELAY, PSIA | 669 | | 1500 | | MAXIMUM INJECTANT DURING ZERU FLOW. PSIA | 694 | | 735 | | MINIMUM INJECTANT DURING ZERO FLOW, PSIA | 673 | 655 | 133 | | TINIMUM INSICIATI DURING ZERO FLUM, FSIA | 013 | 623 | | | | | | | | ROLL CUNTROL PERFORMANCE | | | | | ACTION TIME, SEC. | 74.900 | | | | GAS GENERATOR PRESSURE AT 13.6 SEC., PSIA | 999 | | | | GAS GENERATOR PRESSURE AT 60. SEC., PSIA | 755 | | | | MAXIMUM GAS GENERATOR PRESSURE, PSIA | 1294 | | | | * FRUM MOTOR LUG BOOK | | | | | **BASED ON TCC SUPPLIED TABLE | • | | | | | • | | | ## TABLE VII ROLL CONTROL VALVE DUTY CYCLE | Time (sec) | Valve Position | |--------------|----------------------------| | 0 to 4.0 | Nul1 | | 4.0 to 7.0 | Cw | | 7.0 to 8.0 | 10 Hz, null to Cw to null | | 8.0 to 9.0 | 10 Hz, null to Ccw to null | | 9.0 to 10.0 | 10 Hz, Cw to Ccw to Cw | | 10.0 to 13.0 | Cew | | 13.0 to 16.0 | Null | | 16.0 to 19.0 | 5 Hz, null to Cw to null | | 19.0 to 22.0 | 5 Hz, null to Ccw to null | | 22.0 to 25.0 | 5 Hz, Cw to Ccw to Cw | | 25.0 to 28.0 | Cw | | 28.0 to 31.0 | Ccw | | 31.0 to 34.0 | Null | | 34.0 to 37.0 | 10 Hz, null to Cw to null | | 37.0 to 40.0 | 10 Hz, null to Ccw to null | | 40.0 to 43.0 | 10 Hz, Cw to Ccw to Cw | | 43.0 to 46.0 | Cw | | 46.0 to 49.0 | Ccw | | 49.0 to 52.0 | Null | | 52.0 to 55.0 | 20 Hz, null to Cw to null | | 55.0 to 58.0 | 20 Hz, null to Ccw to null | |
58.0 to 61.0 | 20 Hz, Cw to Ccw to Cw | | 61.0 to 64.0 | Cw | | 64.0 to 67.0 | Ccw | | 67.0 to 70.0 | Null | | 70.0 to End | Cw | ## TABLE VIII ROLL CONTROL SYSTEM PERFORMANCE SUMMARY #### GENERAL T TEST ND. DATE FIRED MOTOR S/N ROLL CONTROL ASSEMBLY S/N TEST CONFIGURATION ALTITUDE AT GAS GENERATOR IGNITION, FT SYSTEM TEMP. AT GAS GENERATOR IGNITION, DEG F 05 03-05-73 PQA-103 (30207) 1000373 CN MOTOR 102,000 71 | IMES | ACTUAL | MAXIMUM SPECIFICATION | |------------------------|----------------|-----------------------| | MAXIMUM VALVE RESPONSE | | | | ROLL MOMENT BUILDUP | | | | 5 HZ CW-NULL-CW | 26 | 38 | | 5 HZ CCW-NULL-CCW | | 38 | | 10 HZ CW-NULL-CW | 27 | 38 | | 10 HZ CCH-NULL-CCM | - · | 38 | | ROLL MOMENT DECAY | | | | 5 HZ CW-NULL-CW | 19 | 20 | | 5 HZ CCW-NULL-CCW | | 20 | | 10 HZ CW-NULL-CW | 19 | 20 | | 10 HZ CCW-NULL-CCW | 15 | 20 | | ROLL MOMENT HALF CYCLE | | | | 5 HZ CW-NULL-CW | 45 | 50 | | 5 HZ CCW-NULL-CCW | 38 | 50 | | 10 HZ CW-NULL-CW | 46 | 50 | | 10 HZ CCW-NULL-CCW | 38 | 50 | | ROLL MOMENT REVERSAL | | | | 5 HZ CW-CCW-CW | 32 | 39 | | 10 HZ CW-CCH-CW | 32 | 39 | | NULL DWELL | | | | 5 HZ CW-NULL-CW | 97 | 100 | | 5 HZ CCW-NULL-CCW | 97 | 100 | | 10 HZ CW-NULL-CW | 47 | 50 | | 10 HZ CCW-NULL-CCW | 47 | 50 | | COMMAND DWELL | | | | 5 HZ CW-NULL-CW | 98 | 100 | | 5 HZ CCW-NULL-CCW | | 100 | | 10 HZ CW-NULL-CW | 47 | 50 | | 10 HZ CCW-NULL-CCW | | 50 | | 5 HZ CW-CCW-CW | 97 | 100 | | 10 HZ CW-CCW-CW | 48 | 50 | TABLE IX THRUST VECTOR CONTROL DUTY CYCLE | Injector | Accumulated Firing Time, sec | Nominal Flow Rate, lbm/sec* | |----------|------------------------------|-----------------------------| | 2 | 3 to 4 | 10.0 | | 2 | 20 to 21 | 2.0 | | 4 | 21 to 22 | 1.0 | | 2 | 76 to 96 | 1.0 | ^{*}Strontium Perchlorate AEDC-TR-73-82 TABLE X THRUST VECTOR CONTROL PERFORMANCE SUMMARY | NOMINAL TIME, SEC | 3-4 | 20-21 | 21-22 | |--|--------|--------|--------| | START TIME (CALC) | 3.300 | 20.220 | 21.220 | | STOP TIME (CALC) | 3.900 | 20.900 | 21.900 | | INJECTOR NUMBER | 2 | 2 | 4 | | SPECIFIED FLOW RATE, LBM/SEC | 10.0 | 2.0 | 1.0 | | ACTUAL FLOW RATE, LBM/SFC | 10.9 | 2.02 | 0.97 | | PINTLE POSITION, MILLIINCHES | 151.36 | 14.44 | 7.02 | | PINTLE PRESSURE, PSIA | 521. | 663. | 677. | | PPOPELLANT FLOW RATE, LBM/SEC | 103 | 152 | 152 | | INJECTOR-TO-PROPELLANT FLOW RATE RATIO | 0.106 | 0.013 | 0.006 | | RESULTANT YAW FORCE, LUF | 1100. | 433.8 | 259.6 | | UNAUGMENTED VACUUM AXIAL THRUST, LBF | 28914 | 43419 | 43494 | | YAW-TO-AXIAL FURCE RATIO | 0.0380 | 0.0100 | 0.0060 | | JFT DEFLECTION ANGLE, DEG | 2.18 | 0.57 | 0.34 | | RESULTANT YAW FORCE INJECTANT SPECIFIC IMPULSE, LBF-SEC./LBM | 101 | 215 | 267 | | AXIAL-THRUST AUGMENTATION, LBF | 434. | 169.5 | 109.2 | | PERCENT AXIAL-THRUST AUGMENTATION | 1.50 | 0.39 | 0.25 | | AXIAL-THRUST AUGMENTATION INJECTANT SPECIFIC IMPULSE, LRF-SEC./LBM | 39.8 | 84-1 | 112.3 | ### APPENDIX III INSTRUMENTATION CALIBRATIONS #### **Axial-Force System** The axial-force load cell is physically calibrated in the AEDC calibration laboratory before installation in the force-measuring system. An in-place, binary-step, deadweight calibrator (permanently installed and independently grounded) is used to stimulate the force-measuring system with known physical forces. The calibrator is used before a motor firing to provide an end-to-end, in-place, multiple-step deadweight calibration of the sensing, signal conditioning, and recording systems for each of the redundant axial-force measurements. The calibrator is capable of producing forces in 1000-lbf increments from 0 to 127,000 lbf. Certification is periodically conducted to determine the magnitude of the force being produced by the calibrator at various levels within its operating range and to provide traceability to the National Bureau of Standards (NBS). The uncertainty of the certification is ±0.030 percent of full scale. Estimated uncertainty of the axial-force measuring system at discrete thrust levels has been determined to be ±0.13 percent for data obtained with the digital system. #### Pressure Transducers and Yaw-Force Load Cells These instruments were physically calibrated in the AEDC calibration laboratory before installation by direct load applications. The instrumentation recording systems were calibrated at ambient conditions and, subsequently, at pressure altitude conditions using a resistance shunting method to simulate the transducer output. #### Operational Pressure Transducers (OPT) These instruments were laboratory calibrated by TCC before installation on the motor. The calibrations were transmitted to AEDC with the motor. The operational pressure transducer incorporates a one-step internal calibration shunt which produces an electrical output signal simulating a known pressure level. This signal is used to calibrate the instrumentation recording systems both at ambient and pressure altitude conditions. #### Temperatures The thermocouples were fabricated from standard thermocouple wire, the electromotive force output of which is traceable to the NBS through the wire manufacturer. The thermocouples were connected directly to a 150°F reference temperature junction and the NBS standard temperature/voltage relationships were used for conversion to engineering units. The temperature instrumentation systems were calibrated at ambient conditions and, subsequently, at pressure altitude conditions by the voltage substitution method which simulated a known input signal. #### Accelerations The accelerometers were calibrated in the AEDC calibration laboratory using an eccentric mass vibrator before installation. The recording system was calibrated by the frequency/voltage substitution technique. #### Liquid-Injection Thrust Vector Control System Relationships between injector valve pintle position transducer feedback voltage and injectant flow rate at specific supply pressure and injectant specific gravity were provided by TCC for each valve. Calibrations at AEDC consisted of a determination of the relationship between injector valve pintle position (measured physically with a dial indicator), pintle position transducer feedback voltage, and command voltage for the particular test installation. Because the pintle position transducer feedback was measured after conditioning by the AEDC system, the magnitude obtained during the AEDC calibrations was different from those provided with the TCC-supplied injector valve calibrations which presented valve position transducer feedback voltage directly. Therefore, it was necessary to establish a relationship between AEDC feedback voltage at the fully closed and fully opened positions of the valve, and linearly interpolating to obtain intermediate points. In this manner the TCC-supplied flow rate calibration data, presented as a function of valve calibration feedback voltage, were converted to flow rate versus AEDC feedback voltage for each valve (Table III-1). The instrumentation system used to record valve feedback voltage during firing was calibrated by the voltage substitution method. ## TABLE III-1 INJECTOR CALIBRATION INJECTOR SERIAL NO. HSD0019 MOTOR NO. PQA-103 #### INJECTOR LOCATION 90 DEGREES | PINTLE . POSITION (MILLI-INCHES) | CALIBRATION
VULTAGE
(MANUF) | FEEDBACK
Voltage
(AEDC) | FLUW RATE
MIL-H-5606
(GPM) | FLOW RATE
MIL-H-5606
(LB/SEC) | FLOW RATE
STRONTIUM
(LB/SEC) | CALIBRATION
Supply pressure
(PSIA) | |----------------------------------|-----------------------------------|-------------------------------|----------------------------------|-------------------------------------|------------------------------------|--| | 0.0 | 0.0 | -0.160 | 0.0 | 0.0 | 0.0 | 645. | | 2.2 | 0.130 | -0.272 | 1.80 | 0.21 | 0.31 | 644. | | 4.4 | 0.200 | -0.383 | 3.30 | 0.39 | 0.57 | 643. | | 6.6 | C.300 | -0-495 | 5.10 | 0.60 | 0.89 | 641. | | 7.4 | 0.338 | -0.537 | 5.76 | 0.68 | 1.00 | 640. | | 8.8 | 0.400 | -0-506 | 6.80 | 0.80 | 1.18 | 639. | | 11-0 | 0.500 | -0.718 | 8.50 | 1.00 | 1.48 | 636. | | 13.2 | 0.600 | -0.830 | 10.10 | 1.19 | 1.75 | 632. | | 14.9 | 0.680 | -0.919 | 11.51 | 1.35 | 2.00 | 632. | | 15.4 | 0.700 | -0.941 | 11.80 | 1.39 | 2.05 | 632. | | 17.5 | 0.800 | -1.053 | 13.40 | 1.57 | 2.33 | 632. | | 19.7 | 0.920 | -1.164 | 15.00 | 1.76 | 2.61 | 627. | | 21.9 | 1.000 | -1.276 | 16.70 | 1.96 | 2.90 | 626. | | 32.9 | 1.500 | -1.834 | 22.60 | 2.66 | 3.93 | 616. | | 43.9 | 2.000 | -2.392 | 30.40 | 3.57 | 5.28 | 601. | | 54.8 | 2.500 | -2.950 | 36.00 | 4.23 | 6.25 | 587. | | 65.8 | 3.000 | -3.507 | 40.40 | 4.75 | 7.02 | 575. | | 76.8 | 3.500 | -4.065 | 44.30 | 5-21 | 7.69 | 566. | | 87.7 | 4.000 | -4.623 | 48.40 | 5.69 | 8.41 | 559. | | 98.7 | 4.500 | -5.181 | 51.40 | 6.04 | 8.93 | 543. | | 109.6 | 5.000 | -5.739 | 54.00 | 6.34 | 9.38 | 535. | | 120.6 | 5.500 | -6.297 | 56.90 | 6.69 | 9.88 | 524. | | 124.6 | 5.680 | -6.498 | 57.57 | 6.76 | 10.00 | 523. | | 131.6 | 6-000 | -6.855 | 59.60 | 7.00 | 10.35 | 518. | | 153.5 | 7.000 | -7.971 | 63.00 | 7-40 | 10.94 | 502. | | 175.4 | 8-000 | -9.086 | 65.70 | 7.72 | 11-41 | 493. | | 197.4 | 9.000 | -10-202 | 68.40 | 8.04 | 11.88 | 483. | | 219.3 | 10.000 | -11.318 | 70.40 | 8.27 | 12.23 | 473. | | 241.2 | 11.000 | -12.434 | 71.60 | 8.41 | 12.44 | 473. | | 250.0 | 11-400 | -12.880 | 71.80 | 8-44 | 12.47 | 473. | CALIBRATION TEMPERATURE 100 DEG F. CALIBRATION FLUID SPECIFIC GRAVITY 0.8450 TEST FLUID SPECIFIC GRAVITY 1.850 ## VEDC-14-/3-82 #### TABLE III-1 (Concluded) INJECTOR SEKIAL NO. HSD0137 MOTOR NO. PUA-103 #### INJECTOR LOCATION 270 DEGREES | PINTLE | CAL IBRATION | FEEDBACK | FLOW RATE | FLOW RATE | FLOW RATE | CALIBRATION | |----------------|--------------|----------------|-------------|------------|-----------|-----------------| | POSITION | VOL TAGE | VULTAGE | MI L-H-5606 | MIL-H-5606 | STRONTIUM | SUPPLY PRESSURE | | (MILLI-INCHES) | (MANUF) | (AEDC) | (GPM) |
(LB/SEC) | (LB/SEC) | (PSIA) | | 0.0 | 0.0 | -0.184 | 0.0 | 0.0 | 0.0 | 646. | | 2.2 | 0.100 | -0.294 | 1.70 | 0.20 | 0.30 | 646. | | 4.3 | C.200 | -0.404 | 3.30 | 0.39 | 0.57 | 643. | | 6.5 | C.3CO | -0.513 | 5.10 | 0.60 | 0.89 | 643. | | 7.4 | 0.340 | -0.557 | 5.76 | 0.68 | 1.00 | 641. | | 8.7 | C.400 | -0.623 | 6.80 | 0.80 | 1.18 | 639. | | 10.9 | C.500 | -0.732 | 8.50 | 1.00 | 1.48 | 638. | | 13.0 | 0.600 | -0.842 | 10.20 | 1.20 | 1.77 | 635. | | 14.9 | 3.686 | -0.936 | 11.51 | 1.35 | 2.00 | 634. | | 15.2 | 0.700 | -0.952 | 11.70 | 1.37 | 2.03 | 633. | | 17.4 | 0.800 | -1.061 | 13.40 | 1.57 | 2.33 | 633. | | 19.6 | 0.900 | -1.171 | 15.10 | 1.77 | 2.62 | 632. | | 21.7 | 1.000 | -1.280 | 16.60 | 1.95 | 2.88 | 629. | | 32.6 | 1.500 | -1.829 | 24.20 | 2.84 | 4.20 | 612. | | 43.5 | 2.000 | -2.377 | 31.00 | 3.64 | 5.38 | 601. | | 54.3 | 2.500 | -2.925 | 36.40 | 4.28 | 6.32 | 591. | | 65.2 | 3.000 | -3.473 | 41.00 | 4.82 | 7.12 | 578. | | 76.1 | 5.500 | -4.021 | 45.40 | 5.33 | 7.89 | 567. | | 87.0 | 4.000 | -4.569 | 49.00 | 5.76 | 8.51 | 555. | | 97.8 | 4.500 | -5.117 | 52.10 | 6.12 | 9.05 | 545. | | 108.7 | 5.000 | -5.665 | 55.00 | 6.46 | 9.55 | 535. | | 119.6 | 5.500 | -6.213 | 57.50 | 6.76 | 9.99 | 530. | | 119.8 | 5.510 | -6.224 | 57.57 | 6.76 | 10.00 | 529. | | 130.4 | 6.000 | -6.761 | 59.80 | 7.03 | 10.39 | 518. | | 152.2 | 7.000 | -7-857 | 63.10 | 7.41 | 10.96 | 506. | | 173.9 | 8.000 | -8.953 | 65.80 | 7.73 | 11.43 | 496. | | 195.7 | 9.000 | -10.050 | 68.10 | 8.00 | 11.83 | 489. | | 217.4 | 10.000 | -11.146 | 70.00 | 8.22 | 12.16 | 482. | | 239.1 | 11.300 | -12.242 | 71.00 | 8.34 | 12.33 | 477. | | | 11.500 | -12.790 | 71.50 | 8.40 | 12.42 | 477. | | 250.0 | 11.500 | -15. 140 | 71. 50 | 0.40 | | | CALIBRATION TEMPERATURE 100 DEG F. CALIBRATION FLUID SPECIFIC GRAVITY C.8450 TEST FLUID SPECIFIC GRAVITY 1.850 ## APPENDIX IV UNCERTAINTIES OF THE J-5 INSTRUMENT SYSTEMS #### 1.0 INTRODUCTION The rationale for the estimated instrument system uncertainties contained in Table IV-1 is provided in this appendix. The general approach taken in the analysis, the definition of terms, and the specific evaluation of each system are presented. #### 2.0 METHODOLOGY The approach taken in this analysis follows the methodology established by the ARO Standard Test Data Measurement Uncertainty (ARO-ENGR-STD-T-4, February 1972). A review of the basic concepts and terminology is given in the following paragraphs in order to provide a better understanding of individual evaluations of the J-5 instrument systems. The uncertainty of a measurement is defined to be the maximum difference reasonably expected between a measured value and the true value. Measurement errors have two components: fixed errors and random errors. A random error results from variations between repeated measurements and is called the precision error. The statistic, s, is an estimate of the standard deviation of a population and is called the precision index. It is calculated to estimate the precision error. The precision index is $$s = \sqrt{\frac{\sum_{i=1}^{N} (x_i - \overline{x})^2}{(N-1)}}$$ (1) where N is the number of measurements \overline{x} is the average value of the measurement x; is the individual measurement The second component of a measurement error is the constant or systematic error and is known as the bias. Each measurement of repeated measurements has the same bias. Large known biases are eliminated by calibrating the instrument, i.e., comparing the instrument to a standard and obtaining a correction. Small known biases may or may not be accounted for, depending upon the significance of the bias and the difficulty of correcting for the bias. Unknown biases are not correctable. Generally, the estimate of the limit for a bias is based upon judgment and experience. In order to establish a single number for expressing a reasonable limit for the error of a measurement, some combination of bias and precision is required. It is recognized that it is impossible to define a rigorous statistic because the bias is an upper limit based upon judgment. The uncertainty U is established as that single number for stating an error. The uncertainty is centered about the measurement and is defined as $$U = \pm (B + t_{0.95} S)$$ (2) where - B is the estimated bias limit - S is the precision index - t is the 95th-percentile point for the two-tailed students "t" distribution The "t" value is a function of the number of degrees of freedom (d.f.). For 30 or more degrees of freedom, a t value of 2 is assumed. The uncertainty is an arbitrary substitute for a statistical confidence interval and can best be interpreted as the largest error to be expected. The coverage of U is greater than 95 percent under reasonable assumptions of the distribution of the bias. In general, the errors in a measurement process originate from a multitude of different sources. The uncertainty of a total measurement can be established by two approaches: - (a) Determining the elemental error sources in the process and appropriately combining the errors and - (b) Determining the error of the complete system by comparison with a standard. Since the error of a measurement process is the result of elemental error sources, a methodology for combining elemental errors is required in order to arrive at the total uncertainty U. The bias limit B in equation (2) is calculated as $$B = \sqrt{b_1^2 + b_2^2 + b_3^2 - - b_n^2}$$ (3) where b_n is the n elemental error source The above approach is taken because it is unreasonable to assume the unknown bias limits b_n are cumulative. The precision error S in Equation (2) is $$S = \sqrt{s_1^2 + S_2^2 + S_3^2 - - s_n^2}$$ (4) where s_n is the precision error in the n elemental source The degress of freedom for S may be found by use of the Welch-Satterthwaite formula as follows: $$d.f. = \frac{\left(s_1^2 + s_2^2 + s_3^2 - \dots + s_n^2\right)^2}{\frac{s_1^4}{df_1} + \frac{s_2^4}{df_2} + \frac{s_3^4}{df_3} - \dots + \frac{s_n^4}{df_n}}$$ (5) The establishment of the d.f. for S makes it possible to define the precision error of subsequent measurement processes or analyses. The uncertainties of the J-5 instrument systems are tabulated in Table IV-1. TABLE IV-1 ESTIMATED TOTAL UNCERTAINTY (±2 SIGMA LIMITS) OF INSTRUMENT SYSTEMS USED IN DETERMINING MOTOR PERFORMANCE | | Uncertainty, percent, full scale | |---|----------------------------------| | Pressure Measurements1 | ± 0.44 | | Temperature Measurements (Thermocouples, C/A) | ± 0.47 | | Accelerations | ±14.2 | | Axial-Force Measurements | ± 0.13 | | Side-Force Measurements | ± 0.45 | ¹Uncertainty calculated for AEDC-supplied transducers only. ## APPENDIX V METHODS OF CALCULATION The following recorded parameters were used for the calculations: | FY-1, FY-2 | Measured axial force, lbf | |----------------|--| | FZA-1, FZA-2 | Measured aft yaw force, lbf | | FZF-1, FZF-2 | Measured forward yaw force, lbf | | LINJ-2, LINJ-4 | Measured injector position feedback, vdc | | PA-1, PA-2 | Measured test cell pressure, psia | | PC-1, PC-2 | Measured motor chamber pressure, psia | | PMI-4 | Measured injectant manifold pressure | The following input constants were used: | ATI | Prefire nozzle throat area, sq in. = 37.100 | |----------|---| | C* | Characteristic exhaust velocity, ft/sec = 5212 | | DI | Prefire nozzle exit diameter, in. (see Table III) | | EAC | Nozzle exit area erosion factor based on
measured prefire and postfire areas from
the Qualification Program = 1.204 | | SPG CAL | Specific gravity of calibration fluid = 0.845 | | SPG TEST | Specific gravity of injectant fluid = 1.850 | | WPT | Manufacturer's stated total propellant mass, 1bm = 7310.1 | A table of nozzle static pressure at the injector exit (PNE) versus injectant flow rate was provided by TCC. | Injectant | PNE | |------------|------| | Flow Rate, | | | lbm/sec_ | psia | | 0 | 8.6 | | 0.5 | 9.8 | | 1.0 | 10.7 | | 1.5 | 11.5 | | 2.0 | 12.3 | | 2.5 | 12.9 | | 3.0 | 13.5 | | 3.5 | 14.0 | | 4.0 | 14.5 | | 4.5 | 14.9 | | 5.0 | 15.4 | | 6.0 | 16.2 | | 7.0 | 16.9 | | 8.0 | 17.6 | | 9.0 | 18.2 | | 10.0 | 18.8 | | 11.0 | 19.4 | | 12.0 | 19.9 | | 13.0 | 20.4 | | 14.0 | 20.9 | An input table was supplied by TCC to correct the nozzle throat area for the effects of erosion during motor operation. Nozzle throat areas versus time are as follows: | Time, sec | | |-----------|--------| | 0.0 | 37.100 | | 0.2 | 37.170 | | 0.4 | 37.238 | | 0.6 | 37.308 | | 0.8 | 37.377 | | 1.0 | 37.443 | | 1.5 | 37.618 | | 2.0 | 37.704 | | 3.0 | 37.795 | | 4.0 | 37.861 | | 5.0 | 37.914 | | 6.0 | 37.956 | | 7.0 | 37.994 | | 8.0 | 38.024 | | 9.0 | 38.044 | | 10.0 | 38.065 | | Time, sec | ATC, sq in. | | | |-----------|-------------|--|--| | 12.0 | 38.093 | | | | 14.0 | 38.107 | | | | 16.0 | 38.120 | | | | 18.0 | 38.129 | | | | 20.0 | 38.133 | | | | 25.0 | 38.134 | | | | 30.0 | 38.136 | | | | 35.0 | 38.144 | | | | 40.0 | 38.170 | | | | 45.0 | 38.195 | | | | 50.0 | 38.221 | | | | 55.0 | 38.246 | | | | 60.0 | 38.272 | | | | 65.0 | 38.272 | | | The following parameters were calculated from recorded data: - 1. FA = Average measured axial thrust (parameters FY-1 and FY-2), lbf - 2. PO = Average chamber pressure (parameters PC-1 and PC-2), psia - 3. PALT = Average test cell pressure (parameters PA-1 and PA-2), psia - 4. FTSM = Measured axial thrust smoothed by nine-point weighted average, lbf $$FTSM_{i} = (FA_{(i-4)} + 2FA_{(i-3)} + 3FA_{(i-2)} + 4FA_{(i-1)} + 5FA_{i} + 4FA_{(i+1)} + 3FA_{(i+2)} + 2FA_{(i+3)} + FA_{(i+4)})/25$$ 5. AEC = Calculated nozzle exit area, sq in. $$AEC = AEI + (AEF - AEI) \cdot (t_i/TTT)$$ where AEI = $$\left(\left(\sum_{i=1}^{6} DI_{i}/6\right) + 0.1247\right)^{2} \cdot (0.7854)$$ where AEF = (EAC) (AEI) TTT = Thrust termination WDOTPC = 6. FTSM VAC =
Vacuum-corrected smoothed measured thrust, lbf FTSM VAC = FTSM + (PALT · AEC) 7. FZAA = Average corrected aft yaw force (parameters FZA-1 and FZA-2), 1bf 8. FZFA = Average corrected forward yaw force (parameters FZF-1 and FZF-2), 1bf 9. FZR =Resultant corrected yaw force, lbf FZR =FZAA + FZFA FZR was then corrected for null level offsets to determine FZRC 10. FPR = Thrust-to-pressure ratio, lbf/psia FPR = FTSMVAC/PO 11, FUPR = Unaugmented thrust-to-pressure ratio, lbf/psia FUPR = FPR corrected by straight line interpolation during periods of injection 12. FTSMU VAC = Unaugmented smoothed axial thrust, lbf FTSMU VAC = (FUPR) • (PO) · 13. DELTA FTSM = Thrust augmentation attributable to liquid injection, lbf DELTA FTSM = FTSM VAC - FTSMU VAC 14. CFVU = Unaugmented vacuum thrust coefficient (FTSMUVAC)/(PO · ATC) CFVU = 15. WDPTPC = Propellant mass flow rate (Option 1), lbm/sec (G · ATC · PO)/C* 16. WDOTP = Propellant mass flow rate (Option 2), lbm/sec WDOTP = $$(WP \cdot PO \cdot ATC)/\int_{t_0}^{t_A} (PO \cdot ATC)dt$$ where WP = WPT - 8 (sliver weight, lbm) t_A = Motor action time 17. WDOT-I = Injectant flow rate, lbm/sec WDOT-I = WDOT CAL $$\sqrt{\frac{(\Delta P \text{ TEST}) \cdot SPG \text{ (TEST)}}{(\Delta P \text{ CAL}) \cdot SPG \text{ (CAL)}}}$$ where WDOT CAL = Input table with injectant flow rate (WDOT CAL) as a function of injector feedback voltage (LINJ-I) and valve calibration differential pressure (ΔP CAL) (Table III-1) $\Delta P TEST = (PINJ-I) - PNE$ PINJ-4 = PMI-4 PINJ-2 = Surface fit with PINJ-2 as a function of PMI-4 and LINJ-2, supplied by TCC I = 2 or 4 18. ISPSP = Axial-thrust augmentation injectant specific impulse, lbf-sec/lbm ISPSP = FZRC/(WDOT-I) 19. RZY = Yaw-to-axial force ratio RZY = FZRC/FTSMU VAC 20. WDOTR = Injectant-to-propellant flow rate ratio WDOTR = (WDOT-I)/WDOTP #### AEDC-TR-73-82 21. JDA = Thrust vector angle, deg JDA = ARCTAN (RZY) 22. AAUGISP = Axial-thrust augmentation injectant specific impulse, lbf-sec/lbm AAUGISP = (DELTA FTSM)/(WDOT-I) Security Classification #### DOCUMENT CONTROL DATA - R & D | Convolus classification of title | hade at abstract and indextact | ennotation must be entered t | when the executives are almost the | -41 | |------------------------------------|--------------------------------|------------------------------|--------------------------------------|-----| | (Security trassification of fills, | body of mostract and indexing | annotation must be entered t | when the overall report is classific | ,a, | I. ORIGINATING ACTIVITY (Corporate author) 24. REPORT SECURITY CLASSIFICATION UNCLASSIFIED Arnold Engineering Development Center 25 GROUP N/A Arnold Air Force Station, Tennessee 37389 PRODUCTION QUALITY ASSURANCE TESTING OF A THIOKOL MINUTEMAN LGM-30G STAGE III ROCKET MOTOR AT SIMULATED PRESSURE ALTITUDE, MOTOR PQA-103 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - March 5, 1973 S. AUTHORISI (First name, middle initial, lest name) This document has been approved for public release its distribution is unlimited. D. E. Franklin and C. H. Kunz, ARO, Inc. 6 REPORT DATE April 1973 74. TOTAL NO. OF PAGES 60 SE. CONTRACT OR GRANT NO. 94, ORIGINATOR'S REPORT NUMBER(S) b. PROJECT NO AEDC-TR-73-82 c. Program Element 11213F 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report) d. System 133B ARQ-ETF-TR-73-35 10 DISTRIBUTION TATEMENT Distribution limited to D.S. Government agencies only; this report contains information on test and evaluation of military hard-wave; April 1973, other requests for this document must be referred to Space and Missile Systems Organization (MNNPB), Norton AFB, California 11 SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY 92409. Available in DDC SAMSO (MNNPB) Norton AFB, California 92409 13 ABSTRACT An LGM-30G Stage III solid-propellant rocket motor, PQA-103, was fired in Rocket Development Test Cell (J-5), Engine Test Facility (ETF), in support of the Minuteman Stage III Production Quality Assurance Test Program on March 5, 1973. Motor ballistic, liquid-injection thrust vector control system, roll control system, and thrust termination system performance was within model specification requirements. Ignition of the roll control gas generator and the liquid-injection thrust vector control isolation squibs was accomplished, as programmed, 2.5 sec before motor ignition at a pressure altitude of 102,000 ft. The motor was ignited at a pressure altitude of 101,000 ft. Motor ignition delay time was 89 msec. Motor thrust termination occurred at 59.93 sec at a chamber pressure of 75.3 psia. During the 59.93-sec action time the motor produced an unaugmented vacuum total impulse of 2,083,103 lbf-sec. The unaugmented vacuum specific impulse was 284.96 lbf-sec/lbm. Maximum interstage pressure at thrust termination was within specification. Postfire motor structural integrity was satisfactory. Distribution limited to U.S. Government agencies only; this report contains information on test and evaluation of military hardware; April 1973; other requests for this document must be referred to Space and Missile Systems Organization (MNNPB), Norton AFB, galifornia 92409. DD FORM .. 1473 UNCLASSIFIED Security Classification #### UNCLASSIFIED Security Classification | Security Classification | LINK A LINK B LINK | | | кс | | | |--------------------------------------|--------------------|---|---------|------|----------|---| | KEY WORDS | ROLE WT | | ROLE WT | | ROLE WT | | | | ŀ | | | | | | | Minuteman | | | | | | | | tests (production quality assurance) | | | | | | | | solid-propellant rockets | | | | | | | | altitude simulation | | | | | | | | thrust vector control | | | | | | | | vibration | · · |
 | ļ | | | | | | | | • | | | | | | | , | | | | | | | | | | 1 |] | | | | | | | } | | 1 | | | | | | | | | | AFRC | 1 | | | | | | | Arasid AFB Twee | | | | | <u> </u> | | | TINE | OT A | SSI | TOT | TO TO | |------|-------|------|-----|-------| | UN | אנונו | וססו | | r. D |